

German and Danish Research:
Schleswig-Holstein Censuses

Germany and Denmark “How to” Guide, Intermediate Level: Instruction

Charlotte N. Champenois, BA
Charlotte.Champenois@churchofJesusChrist.org

July 2019

OBJECTIVE

This guide will introduce the Schleswig-Holstein censuses available for research and explain
how to locate them online.

Specifically, this guide will teach you to:

- Understand the history of the Schleswig-Holstein border changes.
- Access Schleswig-Holstein censuses.
- Locate a specific person in a Schleswig-Holstein census.

INTRODUCTION

From the 1400s to 1866, the duchies of Schleswig and Holstein were both ruled by Denmark. In
1863, the King of Denmark, Frederik VII, died childless, leaving behind a heated succession
dispute between Denmark and the German Confederation (1815–1866). In 1864, this dispute
led to the Second War of Schleswig, of which the Germans were victorious (Denmark had won
the First War of Schleswig, in 1851).

As a result of the German victory, the Kingdom of Denmark, the Austrian Empire, and the
Kingdom of Prussia signed the Treaty of Vienna in 1864. This treaty split the political area,
giving the Kingdom of Prussia rule over the province of Schleswig (except for Ærø, a Danish
island), and giving the Austrian Empire rule over the province of Holstein.

But the dispute was far from settled. Just two years later, in 1866, the Austrian Empire and the
Kingdom of Prussia fought each other in the Austro-Prussian War. In August 1866, they signed
the Peace of Prague, in which the Austrian Empire ceded the area of Holstein to Prussia. As
such, in 1867, the combined province of Schleswig-Holstein was under Prussian rule.
Schleswig-Holstein remained a province of the Kingdom of Prussia and became part of
Germany along with that region in 1871. Schleswig-Holstein remained a Prussian province until
1946, although the northern part of Schleswig split off in 1920 (see explanation below).

Throughout the course of these various wars, the population of Schleswig-Holstein remained a
mixture of Danish and German people. Germans usually remained the majority in Holstein, but
Northern Schleswig contained a majority of Danes.

A provision in the Peace of Prague promised that within six years, Northern Schleswig would be
permitted to choose whether or not to be reunified with Denmark. About 50,000 Danes, a third
of the Danish inhabitants of Northern Schleswig opted for Denmark. Because of this choice,

mailto:Charlotte.Champenois@churchofJesusChrist.org

they were forced to migrate across the new political border to Denmark to wait for the supposed
reunification vote. They left, trusting that they would be allowed to retain their land in Schleswig.
The illusion shattered when they realized no vote was going to take place.

Disappointed, the Danish optants returned to Schleswig to care for their lands. By leaving
Denmark, they automatically forfeited their Danish citizenship, yet they were unable to acquire
Prussian citizenship because they had not applied for it within the allotted six years. For years,
these optants, Northern Schleswig Danes, were persecuted for the smallest offense and were
subject to unwarranted police visits and arrests. Their lack of citizenship caused issues not only
for them, but for their descendants all the way until 1907, when Prussia and Denmark signed a
treaty to confer citizenship upon the optant descendants living on their territories.

In North Schleswig, although the residents were predominantly Danish, there was political
pressure to be more German since the area was under German rule. Schools were conducted
in only German, not Danish, and the language of administration was also German. Around
60,000 Danish Schleswig-Holstein residents emigrated by 1900, many of whom traveled to
North America.

The map below shows the entirety of the pre-1920 Schleswig-Holstein area with its parishes
(not fully to scale).

Take note of the colored counties (listed in the County Key below). These, rather than the
smaller German 1871 counties found in the next map, are the counties you will be searching by
when looking for Schleswig-Holstein residents in Danish censuses on the websites detailed in
this guide.

County Key:

• Haderslev = orange

• Tønder = red

• Åbenrå = light purple

• Sønderborg = dark purple

• Sydslesvig = dark green

• Dithmarschen = gray

• Holsten = blue

• Lauenburg = light green

In 1920, a reunification vote, known as the 1920 Plebiscite, was held. This was a direct vote by
all members of the Schleswig population to choose between two potential Danish-German
borders. The Danish historian Hans Victor Clausen, who had traveled in this area for years and
who studied Danish history and geography, proposed two new borders: One would include the
northern part of Schleswig, which contained a Danish majority. The other border would also
include the central part of Schleswig, which contained a German majority, who nevertheless
also spoke Danish and, Clausen felt, may thus feel some affinity towards Denmark.

Clausen’s two proposed borders became the foundation of the 1920 Plebiscite, and the two
voting regions became known as Zone I (in the far north of Schleswig) and Zone II (in central
Schleswig). Of the Schleswig population, 90% participated in the vote.

Zone I voted as a unit, so even though a few areas had a majority Germany vote, the entire
zone came under Danish rule when 75% of Zone I voted to rejoin Denmark.

Zone II voted as separate parishes; 80% of Zone II voted to remain part of Germany, and each
parish had a majority Germany vote, so the entirety of Zone II remained part of the Prussian
province of Schleswig-Holstein.

The map below shows the 1871 counties of Schleswig-Holstein, with the black dotted line
showing the approximate location of the German-Danish border chosen via the 1920 vote.

Both Zone I and Zone II ended up with minority populations from the other country. Today,
North Schleswig (Denmark) is the home of some 15,000 Germans, constituting about 6% of the
North Schleswig population. And South Schleswig (Germany) is the home of 50,000 Danes,
who make up around 10% of the South Schleswig population. Denmark, with some help from
Germany, pays for Danish schools in the German part of Schleswig and for German schools in
the Danish part to give the German and Danish minorities of Schleswig the life they each desire.

You may want to examine the following before continuing:

• Read the German Script Tutorial “How to” Guide to learn about and practice reading the
old German script.

• Watch the Old German Script video series on the FamilySearch Learning Center to gain
a foundation for reading the old German script.

• Refer to the FamilySearch Schleswig-Holstein, Germany Genealogy Wiki page for a
short overview of the area’s history and boundary changes when you need a reminder.

Locating Schleswig-Holstein Censuses

Danish censuses, including those covering Schleswig-Holstein, are made available after 75
years. Indexing is done by volunteers; various websites each have their own separate, ongoing
indexing projects of the Danish censuses:

• DDD (Dansk Demografisk Database [Danish Demographic Database]) (the Danish
census indexing effort for this website is organized by the Danish National Archives,
which also owns the website Arkivalieronline, where images may be browsed)

• Danish Family Search (not affiliated with FamilySearch)

• MyHeritage and FamilySearch (Danish census indexes on these two websites are
created in partnership with each other, except FamilySearch also has the 1803 census
and MyHeritage also has the 1940 census)

• Ancestry (only Lübeck censuses)

See the sections below for details regarding census indexes on each of these websites.

The table below lists the availability of the Schleswig-Holstein censuses on a few main
genealogical websites and shows which are not available. Note that FamilySearch and
MyHeritage are listed in the same column because they share the same indexes.

Those marked with the white checkmark symbol (instead of the gray ✓) are only available for
the post-1920 Danish/Northern part of Schleswig (i.e., Haderslev, Tønder, Åbenrå,
Sønderborg); no censuses were taken in these areas while they were under German rule in
1864–1920. Those with the blue ✓ symbol are only available for Sydslesvig (i.e., Southern
Schleswig), Tønder, and Haderslev.

See each section below for details on how to access the censuses on each of these four
websites, as well as how to access the Lübeck censuses on Ancestry.

https://s3.amazonaws.com/ps-services-us-east-1-914248642252/s3/research-wiki-elasticsearch-prod-s3bucket/images/c/cf/1-German_Script-Instruction.pdf
https://www.familysearch.org/ask/learningViewer/375
https://www.familysearch.org/wiki/en/Schleswig-Holstein,_Germany_Genealogy

FamilySearch/
MyHeritage

Danish Family
Search Arkivalieronline DDD

1769  ✓  ✓

1787 ✓ ✓ ✓ ✓

1801 ✓ ✓ ✓ ✓

1803 ✓ (FamilySearch) ✓ ✓ ✓

1834 ✓ ✓ ✓ ✓

1835 ✓ ✓ ✓ ✓

1840 ✓ ✓ ✓ ✓

1845 ✓ ✓ ✓ ✓

1850 ✓ ✓ ✓ ✓

1855 ✓ ✓ ✓ ✓

1860 ✓ ✓ ✓ ✓

1864  ✓  ✓

1921 ✓ ✓ ✓ ✓

1925 ✓ ✓ ✓ ✓

1930 ✓ ✓ ✓ ✓

1940 ✓ (MyHeritage) ✓ ✓ 

• Lauenburg is only available in the 1845, 1855, and 1860 censuses.

• Only Haderslev is available in the 1880, 1901, and 1906 censuses.

• Only Åbenrå is available in the 1885, and 1895 censuses.

• Only Haderslev and Åbenrå are available in the 1890 census.

If needed, refer to the Census Headings with English Translations on the FamilySearch
“Denmark Census” Wiki page, or refer to, e.g., the Denmark Census, 1787 page on the Wiki to
view the columns and their translations (the individual census pages are available for 1787,
1801, 1834, 1835, 1840, 1845, 1850, 1855, 1860, 1880, 1890, 1921, 1925, and 1930; simply
change the year directly in the url and hit Enter).

https://www.familysearch.org/wiki/en/Denmark_Census#Census_Headings_with_English_Translations
https://www.familysearch.org/wiki/en/Denmark_Census,_1787_-_FamilySearch_Historical_Records

Again, consult the DDD overview at dis-danmark.dk/kipkort/fronta-e.php to see which parishes
are included in which census years. Click on a specific year for a county to view the census
coverage by parish and to view the DDD indexing status for each town (remember this is not the
same indexing status as the other websites, since most of the websites organize their own
volunteer indexing effort).

On DDD (Dansk Demografisk Database [Danish Demographic Database])

View the availability of Danish censuses by place on DDD using the following two tables:

• Consult the DDD overview of which censuses are being indexed by DDD volunteers and
which have been fully indexed at dis-danmark.dk/kipkort/fronta-e.php (the key is in
English). The maps embedded in this table are updated on a monthly basis.

o The counties listed in the table that make up the entirety of the pre-1920

Schleswig-Holstein are the following: Haderslev, Tønder, Åbenrå, Sønderborg,
Sydslesvig, Dithmarschen, Holsten, and Lauenburg.

o Click on a colored box next to your region of interest and in the column for the
census year of interest to view a map of the census information for that area in
that year. The key under the table explains the color code.

▪ If, for example, you click on the region “Sydslesvig” (South Schleswig) for
1787, you will see on the map that Amrum and St. Laurentii are in blue
and the rest of the region is all in gray; this indicates that Amrum and St.
Laurentii are completed/fully indexed for 1787 and that census records for
the rest of the Sydslesvig region do not exist.

o If you cannot find your person of interest in a census you know includes

Schleswig-Holstein, consult this table and the hyperlinked maps to see if it is
because census records for that year (shown by the color gray) do not exist for
your town or if it is because indexing is still underway (yellow or orange) or has
not yet begun (white).

▪ Note that although gray technically indicates that the records have not

been preserved, records do turn up once in a while that were thought lost.

• Consult the DDD table of the percentage indexed by DDD per census (in Danish).

o Note that “Dækning” means “coverage,” or the percentage of the total population
that has been indexed for a specific census year—when followed by a number, it
indicates the coverage for that year, such that the heading “Dækning 18” means
“coverage in 2018.” The “Dækning” column without a year, farthest to the left, is
the coverage for the current year.

o Any number close to 100% usually indicates that the index is complete.

▪ When the coverage is listed as, e.g., 99%, this indicates that the index is
complete but also that a small portion of the population in that census
year apparently was not included in the census (or perhaps that some
records were lost).

https://www.dis-danmark.dk/kipkort/fronta-e.php
https://www.dis-danmark.dk/kipkort/fronta-e.php
http://www.ddd.dda.dk/kipoversigt.htm

▪ On the other hand, when the coverage is listed as, e.g., 100.6%, this
indicates that some people were counted more than once when the
original census was taken.

o To view the coverage for Schleswig and Holstein, scroll down to “FT Slesvig” and

“FT Holsten,” respectively, under the “Type” heading.

o So far, 7 Danish censuses have been fully indexed by volunteers coordinating
with the Danish National Archives DDD.

▪ The first Danish census to be fully indexed was that of 1801; its index was

completed in 2001.

▪ The indexes for the 1787, 1801, 1845, 1850, 1860, 1880, and 1885
censuses are completed on DDD.

Note that the indexing of censuses is an ongoing project, so the coverage will increase over
time (except for areas from which census records have been lost; see the gray areas of the dis-
danmark.dk/kipkort/fronta-e.php table).

To search for a person in the census indexes on DDD, select at least a county. If the county is
not known, go to ddd.dda.dk/dddform2_uk.asp to search in multiple counties simultaneously.

• Select all the county names by clicking on the first one and dragging the mouse down
to the last one, fill in the rest of your search, and click Search.

• Select only some of the county names by clicking on a county, then clicking on and
holding the CTRL key down on the keyboard while clicking on any other counties you
wish to search in at the same time. Then fill in the rest of your search, and click Search.

• The counties listed on DDD that make up the pre-1920 Schleswig-Holstein are the
following: Haderslev, Tønder, Åbenrå (spelled Aabenraa), Sønderborg, Sydslesvig, and
Holsten (it is unclear whether Dithmarschen and Lauenburg are not included or are
included under one of the other county names).

• Note that in the DDD indexes, sometimes an actual address or street name is given.

Read the Danish Dansk Demografisk Database (DDD) “How to” Guide on locating Danish
censuses on the DDD website, and watch the Using the Danish Demographical Database
FamilySearch webinar to learn how to access the DDD indexes. Newly created indexes of
Danish census records are added to DDD every two or three months.

On FamilySearch (Same Census Indexes as on MyHeritage, Except Without 1940)

View the number of records per Danish census year on FamilySearch by going to
familysearch.org/search/collection/location/1927025?region=Denmark and scrolling down and
clicking on Show all under Filter by Collection. Look in the Records column for the number of
records in each collection, and look in the Last Updated column to determine which census
collections have been added to recently (the Danish 1845 census, for example, was updated in
May 2019, two and a half months ago as of this writing).

http://ddd.dda.dk/dddform2_uk.asp
https://www.familysearch.org/wiki/en/img_auth.php/0/0a/1-Dansk_Demografisk_Database-Instruction.pdf
https://familysearch.org/ask/learningViewer/446
https://www.familysearch.org/search/collection/location/1927025?region=Denmark

• Go to FamilySearch.org and click on Search and then on Catalog.

• In the Place search, if you know your ancestor’s county or town of residence, type in the
county or town name and select the location from the drop-down box. Click Search.

o If you don’t know the specific town of residence, type in Denmark and select the
location “Denmark” from the drop-down box. Click Search.

• A list of available censuses for the chosen location will show up. Click on a census year
and then on the title, e.g., Denmark, Folketælling, 1835 [Denmark, census, 1835].

• On the 1835 census page, click on the word “here” in the red sentence, “These records
are available online, click here.”

• Fill in the name, birth year, etc., and click Search.

• Click on a result to view the full index and, if an image is attached, an image of the
original record. Click on the census image to view the full image.

o Note that in the index, there are two listings of Event Place. One indicates the
location the census was taken, and the other indicates the birth place, if given, of
the person. If the places differ, view the image to ascertain which is which.

On Danish Family Search

View the availability of Danish censuses by place on Danish Family Search at
danishfamilysearch.com/census (click on the magnifying glass next to a census year to view
the Coverage percentage and the No. Pages [number of pages] per County, specifically for the
Schleswig-Holstein counties of Haderslev, Tønder, Åbenrå, Sønderborg, Sydslesvig,
Dithmarschen, Holsten, and Lauenburg.

Note that the indexing of censuses is an ongoing project, so the coverage will increase over
time (except for areas from which census records have been lost; see the gray areas in the
maps embedded in the dis-danmark.dk/kipkort/fronta-e.php table).

The counties on Danish Family Search that make up the entirety of the pre-1920 Schleswig-
Holstein are the following: Haderslev, Tønder, Åbenrå, Sønderborg, and Slesvig-Holsten
(encompassing Sydslesvig, Dithmarschen, Holsten, and Lauenburg).

There are multiple ways to locate Danish censuses on Danish Family Search that include
Schleswig-Holstein:

A. Go to danishfamilysearch.com and click on the Search heading.

• From the respective drop-down boxes, select the County and, if known, the Parish.

• Fill in the First Name and/or the Last Name, deselect all Source types except for
Census Data, and click Search. Clicking on a result will bring up the full index for that
person; if you scroll down, you can click on the image to view the scanned original.

http://www.familysearch.org/
https://www.danishfamilysearch.com/census
https://www.danishfamilysearch.com/

B. Go to danishfamilysearch.com and click on Slesvig-Holsten (or one of the other Schleswig-
Holstein counties) from the list of counties to the left of the Danish Counties map.

• Click on one of the Counties and Areas or one of the Parishes listed to the right; if you
don’t know the specific area, follow the steps under Way A instead.

• Click on the Census data heading. To view the list of people within the area for a certain
year, click on the magnifying glass icon next to a census year.

• View the indexed information for an individual person by clicking on the magnifying
glass icon next to his or her name. Alternately, click on one of the red buttons near the
top of the page or click on one of the bolded headings immediately above the indexed
list of people to view the information in a different order. (See Way C for details.)

C. Go to danishfamilysearch.com and click on one of the areas on the Danish Counties map
itself. Note that only Haderslev, Tønder, Åbenrå, and Sønderborg are included on the map;
since this is a current Danish map, only these four Schleswig-Holstein areas are included since
they were the ones who, in the 1920 Plebiscite, voted to rejoin Denmark. If your county is in
today’s German part of Schleswig-Holstein, follow the steps for Way A or Way B above instead.

• Click on one of the Hundreds or one of the Parishes listed to the right. You can also
click on one of the parishes on the map itself. If you don’t know the specific area,
follow the steps under Way A instead.

• Click on the Census data heading. To view the list of people within the area for a certain
year, click on the magnifying glass icon next to a census year.

• Red headings/buttons will show up that indicate different ways to view the census data.
Click on one of these red buttons, e.g., “View surnames.” You must log in to view this
list; registration is free (simply click on the User heading and then the Create member
account option). The surnames button will show you a list of all the surnames included
in that census for that region. Clicking on a surname will bring up the list of all people
with the chosen surname in the census in that region; you can then click on the
magnifying glass to view the full index and census image for a particular person.

o Click on a bolded heading (such as “Name”) to re-organize the data
alphabetically, chronologically, etc. This is especially helpful if, for example, you
know the approximate age or year of birth of your person; simply click on the Age
or Born Year headings to see the people listed in their order of age or birth year.

• To view the original record, as long as the bolded “No. Pages” heading lists more than
zero pages (indicating that census pages for the chosen parish in the selected census
year exist and that scans have been uploaded to the website), click on the red “View
originals” button.

• You should now see all the census pages as icons. Double-click to view one full-sized.

o At that point, use the back-and-forth arrows above the image or the drop-down
list of image numbers to the right of the image to navigate from page to page.

https://www.danishfamilysearch.com/
https://www.danishfamilysearch.com/

o In this way, if the records exist but are not yet indexed, you can browse the

census pages and potentially locate your person of interest.

On Arkivalieronline (Browseable Only)

Watch the Finding Censuses on Arkivalieronline FamilySearch webinar.

• To browse the Danish censuses, go to sa.dk/en and click on Census lists.

• The censuses that include the pre-1920 area of Schleswig-Holstein are found under
three listings:

o Folketællinger [Censuses]. Clicking on this option will bring up a list of all
Danish censuses on the website. Click on a “Holsten” or a “Slesvig” census
and select the location within that area from the drop-down box(es). Then click
on the correct listing under the Contents heading to browse the original images.

o Folketællinger, Sønderjylland [Censuses, South Jutland/North Schleswig].
Clicking on this option will bring up a list of Slesvig [Schleswig] and Holsten
[Holstein] censuses. Click on a census and select the location within that area
from the drop-down box(es). Then click on the correct listing under the
Contents heading to browse the original images.

o Tyske folketællingskort, 1885 [German census cards, 1885]. Clicking on this

option will bring up a list of Schleswig-Holstein areas included in the 1885
census. Click on a census and select either Mænd [Men] or Kvinder [Women]
to browse the original images.

On MyHeritage (Same Census Indexes as on FamilySearch, Except Without 1803)

• Go to myheritage.com and click on Nordic Census in the right-hand column (under
Categories).

• To perform an overall search in all the censuses, simply fill in the name, birth year, etc.,
and click Search. Note that this search includes the Norway, Finland, Sweden, and non–
Schleswig-Holstein Denmark censuses.

• To perform a search in a specific census, click on a census from the right-hand column;
then fill in the name, birth year, etc., and click Search.

o Hovering the mouse over the census title rather than clicking on it brings up a
note specifying which regions are included in that census. The note will often let
you know whether Schleswig-Holstein is included in the census taken that year.

• Click on a name or an image to view the full index.

• On the person’s personal index page, scroll down to view the image, and click on the
census image to view an image of the original record.

https://familysearch.org/ask/learningViewer/447
https://www.sa.dk/en
http://www.myheritage.com/

On Ancestry (Only Lübeck Censuses)

• Go to ancestry.com and click on Search and then on Card Catalog.

• On the left-hand side, under Filter By Collection, click on Census and Voter Lists.

• On the left-hand side, under Filter By Location, click on Europe and then Germany
and then Schleswig-Holstein.

• Ancestry only has censuses for the city of Lübeck. If your ancestors are from Lübeck,
click on a census year.

• At the specific census search page, fill in the name, birth year, etc., and click Search.

• Click on View Record next to a name to view the full index and an image of the original
record. Click on the census image to view the full image.

Further information

• Refer to Schleswig-Holstein, German Empire Genealogy, a FamilySearch Wiki article,
for help researching in Schleswig-Holstein using other record types.

© 2019 by Intellectual Reserve, Inc. All rights reserved. No part of this document may be reprinted or reproduced in

any form for any purpose without prior written permission. Approved 07/2019

https://www.ancestry.com/
https://www.familysearch.org/wiki/en/Schleswig-Holstein,_German_Empire_Genealogy

